10th Grade Physical Education
Course Syllabus

Teacher: Mr. Rhodes

Phone Number: 333-6242

E-Mail: peter_rhodes@faribault.k12.mn.us
INTRODUCTION
Each tenth grade student will learn to distinguish the components of fitness, evaluate his/her own fitness level, and participate in various activities that will improve and promotes life long fitness.

COURSE DESCRIPTION
Tenth grade physical education will include the following:

· Team and Lifetime Sports

· Fitness Testing (including a required minimum grad standard to receive course credit)

· Completion of an 11-minute Mile

· An Aquatic Component

Physical Education counts towards graduation (1/2 credit) and the honor roll. This course is a prerequisite for all elective physical education courses.

GRADING

Each unit is graded separately and is evaluated in three areas.

1.) A = Attendance
B = Behavior
C = Cooperative Participation

D = Dress (Proper Uniform)

This area is 50% of your total grade. No credit will be given when you are absent. Each category in this area is worth 1 point daily.
2.) Performance Level
This area is 25% of your total grade. Skill level includes: knowledge of rules, positioning in the game, strategy of play, and proper skill technique.
3.) Unit Assessment
A quiz will be given at the completion of each unit. This area is 25% of your total grade. Study guides will be available upon request.

REQUIRED ASSIGNMENTS

Writing Assignment – 40 Points

Reading Assignment – 10 Points
PE GRADE SCALE

	Letter Grade
	Percentage
	ABCD (points)
	Skill/Test (points)

	 A
	92 – 100%
	39 – 40
	20

	 A -
	90 – 94%
	36 – 38
	18

	 B +
	88 – 89%
	35
	17.5

	 B
	82 – 87%
	33 – 34
	16.5

	B -
	80 – 81%
	32
	16

	C+
	78 – 79%
	31
	15.5

	 C
	70 – 77%
	29 – 30
	14

	C -
	68 – 69%
	28
	13.5

	D +
	66 – 67%
	27
	13

	 D
	60 – 65%
	24 – 26
	12

	D -
	58 – 59%
	22 – 23
	11.5

	 F
	57% or less
	21 or less
	11

	 0
	0%
	0
	0

EXTRA CREDIT

Extra credit will be received for assignments above and beyond the course requirements. Please follow the school MAKE-UP POLICY as stated in the student handbook. Teacher discretion will be utilized.
COURSE FEE

A $20.00 fee is required for the bowling unit (includes 5 games and shoes). If you lose your PE padlock, you will be charged $6.00.
MAKE-UP WORK

All written work (tests and worksheets) and fitness testing must be made up following the school MAKE-UP POLICY as stated in the student handbook. To make up a day for being absent, please see me and pick up a “Make-Up Form.”

STUDENT BEHAVIOR EXPECTATIONS

All students will be expected to RESPECT their peers, teacher, physical education equipment and the facilities. All school behavior policies will be followed.

REMEMBER: There are NO electronic devices, food or drink allowed in class.
